GASNet: # A Portable High-Performance Communication Layer for Global Address-Space Languages Dan Bonachea, Mike Welcome, Christian Bell, Paul Hargrove In conjunction with the joint UC Berkeley and LBL Berkeley UPC compiler development project http://upc.lbl.gov # NERSC/UPC Runtime System Organization ## GASNet Communication System- Goals - Language-independence: Compatibility with several global-address space languages and compilers - UPC, Titanium, Co-array Fortran, possibly others.. - Hide UPC- or compiler-specific details such as shared-pointer representation - Hardware-independence: variety of parallel architectures & OS's - SMP: Origin 2000, Linux/Solaris multiprocessors, etc. - Clusters of uniprocessors: Linux clusters (myrinet, infiniband, via, etc) - Clusters of SMPs: IBM SP-2 (LAPI), Compaq Alphaserver, Linux CLUMPS, etc. # GASNet Communication System- Goals (cont) - Ease of implementation on new hardware - Allow quick implementations - Allow implementations to leverage performance characteristics of hardware - Allow flexibility in message servicing paradigm: - polling, interrupts, hybrids, etc - Want both portability & performance #### GASNet Communication System- Architecture - 2-Level architecture to ease implementation: - Core API - Most basic required primitives, as narrow and general as possible - Implemented directly on each platform - Based heavily on active messages paradigm #### Extended API - Wider interface that includes more complicated operations - We provide a reference implementation of the extended API in terms of the core API - Implementors can choose to directly implement any subset for performance - leverage hardware support for higher-level operations # Progress to Date - Designed & wrote the GASNet Specification - Reference implementation of extended API - Written solely in terms of the core API - Implemented a portable MPI-based core API - Completed native (core&extended) GASNet implementations for several high-performance networks: - Quadrics Elan (Dan) - Myrinet GM (Christian) - IBM LAPI (Mike) - Did initial public release of GASNet - Implementation under-way for Infiniband (Paul) - other networks under consideration ### Core API – Active Messages - Super-Lightweight RPC - Unordered, reliable delivery - Matched request/reply serviced by "user"-provided lightweight handlers - General enough to implement almost any communication pattern - Request/reply messages - 3 sizes: short (<=32 bytes), medium (<=512 bytes), long (DMA) - Very general provides extensibility - Available for implementing compiler-specific operations - scatter-gather or strided memory access, remote allocation, etc. - AM previously implemented on a number of interconnects - MPI, LAPI, UDP/Ethernet, Via, Myrinet, and others - Includes mechanism for explicit atomicity control in handlers - Even in the presence of interrupts & multithreading - Handler-safe locks & no-interrupt sections ### Extended API – Remote memory operations - Orthogonal, expressive, high-performance interface - Gets & Puts for Scalars and Bulk contiguous data - Blocking and non-blocking (returns a handle) - Also have a non-blocking form where the handle is implicit - Non-blocking synchronization - Sync on a particular operation (using a handle) - Sync on a list of handles (some or all) - Sync on all pending reads, writes or both (for implicit handles) - Sync on operations initiated in a given interval - Allow polling (trysync) or blocking (waitsync) - Useful for experimenting with a variety of parallel compiler optimization techniques ### Extended API – Remote memory operations • API for remote gets/puts: ``` void get (void *dest, int node, void *src, int numbytes) handle get_nb (void *dest, int node, void *src, int numbytes) void get_nbi(void *dest, int node, void *src, int numbytes) void put (int node, void *src, void *dest, int numbytes) handle put_nb (int node, void *src, void *dest, int numbytes) void put nbi(int node, void *src, void *dest, int numbytes) ``` - "nb"/"nbi" = non-blocking with explicit/implicit handle - Also have "value" forms that are register-memory, and "bulk" forms optimized for large memory transfers - Extensibility of core API allows easily adding other more complicated access patterns (scatter/gather, strided, etc) ### Extended API – Remote memory operations - API for get/put synchronization: - Non-blocking sync with explicit handles: ``` int try_syncnb(handle) void wait_syncnb(handle) int try_syncnb_some(handle *, int numhandles) void wait_syncnb_some(handle *, int numhandles) int try_syncnb_all(handle *, int numhandles) void wait syncnb all(handle *, int numhandles) ``` • Non-blocking sync with implicit handles: ``` int try_syncnbi_gets() void wait_syncnbi_gets() int try_syncnbi_puts() void wait_syncnbi_puts() int try_syncnbi_all() // gets & puts void wait syncnbi all() ``` ### Code Generation Tradeoffs - Blocking vs. Non-blocking puts/gets - Put/Get variety: non-bulk vs. bulk - optimized for small scalars vs large zero-copy - difference in semantics put src, alignment - Put/Get synchronization mechanism - expressiveness/complexity tradeoffs - explicit handle vs. implicit handle, access regions - Work remains to explore these tradeoffs in the context of code generation # Performance Results # Experiments Micro-Benchmarks: ping-pong and flood Ping-pong round-trip latency test Round-trip Latency = Total time / iterations Flood bandwidth test Inv. throughput = Total time / iterations BW = msg size * iter / total time # GASNet Configurations Tested - Quadrics (elan): - mpi-refext AMMPI core, AM-based puts/gets - elan-elan pure native elan implementation - Myrinet (GM): - mpi-refext AMMPI core, AM-based puts/gets - gm-gm pure native GM implementation - IBM SP (LAPI): - mpi-refext AMMPI core, AM-based puts/gets - lapi-lapi pure native LAPI implementation # System Configurations Tested - Quadrics falcon/colt (ORNL) - Compaq Alphaserver SC 2.0, ES40 Elan3, single-rail - 64-node, 4-way 667 MHz Alpha EV67, 2GB, libelan1.2/1.3, OSF 5.1 - Quadrics lemieux (PSC) - Compaq Alphaserver SC, ES45 Elan3, double-rail (only tested w/single) - 750-node, 4-way 1GHz Alpha, 4GB, libelan1.3, OSF 5.1 - Quadrics opus (PNL) - Itanium-2 Cluster, Elan3, double-rail (only tested w/single) - 128-node, 2-way 1GHz Itanium-2, 12GB, libelan1.4, Redhat Linux 7.2 - Myrinet Alvarez (NERSC) - x86 Cluster, 33Mhz 64-bit Myrinet 2000 PCI64C, 200 MHz Lanai 9.2 - 80-node, 2-way 866 Mhz P3, 1GB, GM 1.5.1, Redhat Linux 7.2 - Empirical PCI bus bandwidth: 229MB/sec read, 245 MB/sec write - LAPI seaborg (NERSC) - IBM RS/6000 SP Power3, Colony-GX network - 380-node, 16-way 375MHz Power3, 64GB, 64KB L1, 8MB L2, AIX 5.1 # Quadrics elan-conduit - Implementation based on elan-lib - the "portable" Quadrics API (will be supported on elan4) #### Core API - Polling-based implementation on elan queue API and TPORTS API - Uses zero-copy elan RDMA puts for AM Long msgs #### Extended API - Put/get implemented using zero-copy elan RDMA puts/gets in the common case - Some uncommon cases require bounce buffers or active messages as fallback - Barriers implemented using Quadrics hardware barrier for anonymous barriers, or broadcast/barrier for named Empirical round-trip latency of hardware: ~3.4 us Theoretical peak bandwidth of NIC hardware: 340 MB/sec # Quadrics elan-conduit: Future work - Work-around or resolve some problems encountered in Quadrics elan-lib software - dual-rail operation - loopback on SMP nodes sharing a NIC - Further performance tuning - based on feedback from app experience - implement split-phase barrier on NIC processor - Continued maintenance with new versions of elanlib - new elan4 hardware expected soon - We'd really like some Quadrics hardware of our own to play with! :) # Myrinet gm-conduit - Work done by Christian Bell - Initial Core API implementation took 2 weeks - AM implementation fairly straightforward over GM for Small/Medium AMs - Long/LongAsync AMs required more work for DMA support (addressed in extended API and Firehose algorithm) - Polling-based conduit (currently) - Under threaded GASNet configuration (PAR), allows for concurrent handler execution # Myrinet gm-conduit - Extended API took 1 month - Proposed and published a new algorithm, Firehose algorithm, to improve performance of one-sided operations over pinning-based networks (GM, Infiniband) (to be presented at CAC '03) - One-sided operations used for bulk and non-bulk puts - Gets currently use an AM with a one-sided put (GM 2.0 will add one-sided gets) - Bootstrapping problem - Each Myrinet site must develop a custom bootstrapper or use 3rd-party solutions (Millennium nightmare) - GM conduit provides bootstrapping support for both dedicated (PBS) and non-dedicated (gexec) cluster configurations. Empirical round-trip latency of hardware: ~17 us Empirical peak bandwidth of hardware: ~210 MB/sec (puts only) # Myrinet gm-conduit #### Future - More efforts in tuning Firehose algorithm - Support for GM 2.0 and one-sided gets - Hooks for minimal interrupt support - Continued bootstrapping support ### GASNet/LAPI for IBM SP - Initial (non-optimized) implementation took 2 weeks - Use of GASNet conduit template provided simple implementation framework - GASNet PUT/GET Implemented using LAPI PUT/GET - GASNet AM Request/Reply and Barriers implemented using LAPI AMs - Non-blocking Sync methods implemented using LAPI counters - Handler Safe Locks implemented using Pthread mutex - No-Interrupt sections a No-op - No memory registration issues - 3 weeks for Active Message optimizations - LAPI Conduit can run in Interrupt or Polling mode # GASNet/LAPI: AM Optimizations - Optimizations only apply to GASNet operations implemented using LAPI AM - Specifically GASNet AM and Barrier operations - Not needed for GASNet PUT/GET - GASNet token caching and re-use to reduce allocation overhead - Packing small message payload into LAPI AM Header Handler argument to reduce GASNet AM latency. - Implementation of "Ready Queue" for quick execution of GASNet AM Request/Reply handlers - Eliminate 40-60 usec latency to schedule LAPI Completion Handler - "Ready" handlers executed by main thread while polling ### LAPI AM: Execution Flow **Origin Task** **Target Task** 1: Amsend(tgt,HH,uhdr,payload...) 18-20 us Data 2: HH executes in Dispatcher Data uhdr Time: 80-100 us (no data payload) * specify tgt addr for payload * register CH (optional) Notes: • HH is LAPI Header Handler • CH is LAPI Completion Handler **3:** After all data arrives Dispatcher • HH cannot block or issue comm calls will schedule CH (if registered) • uhdr is arg to HH (restricted size) • Data Payload is optional 40-60 us!!! • CH registration is optional • CH can execute arbitrary code 4: CH executes in Completion Thread **5:** Completion at Origin Empirical round-trip latency of hardware: ~42 us Empirical peak bandwidth of hardware: ~350 MB/sec ### GASNet/LAPI: Future Work - Possible Future Optimizations: - Reduce/Eliminate locking overhead (costly on SP) - Token allocation - Access to "Ready Queue" - Improve Split-phase Barrier implementation - Broadcast Tree? - Implement as blocking barrier using LAPI_Gfence? - Throttle NB PUT/GET to avoid performance drop-off - Future LAPI may allow restricted communication in HH - Would eliminate need for ready queue or CH for small message GASNet Request AM - NOTE: IBM will use this (future) LAPI version to reimplement MPI ### Conclusions - GASNet provides a portable & high-performance interface for implementing GAS languages - two-level design allows rapid prototyping & careful tuning for hardware-specific network capabilities - We have a fully portable MPI-based implementation of GASNet, several native implementations (Myrinet, Quadrics, LAPI) and other implementations on the way (Infiniband) - Performance results are very promising - Overheads of GASNet are low compared to underlying network - Interface provides the right primitives for use as a compilation target, to support advanced compiler communication scheduling ### Future Work - Further tune our native GASNet implementations - Implement GASNet on new interconnects - Infiniband, Cray T3E, Dolphin SCI, SGI SHMEM, Cray X-1... - Implement GASNet on other portable interfaces - UDP/Ethernet, ARMCI... - Augment Extended API with other useful functions - Collective communication - broadcast, reduce, all-to-all - interface to be based on UPC Collective spec & Titanium collective ops - More sophisticated memory access ops - strided, scatter/gather (indexed put/get) - interface to be based on ARMCI and Titanium ops - Network benchmarking based on GASNet (Paul) ### More Future Work - Collaborate with ARMCI effort - GASNet-over-ARMCI / or using ARMCI - Potential External Collaborations - (Go)DIVA HPCS Darpa project, Quadrics, others.. - Implement some small, real applications directly on GASNet - Experiment with the interface to gain further insights into good code-generation strategies - Gather some app-level performance results # Extra Slides ### Introduction - Two major paradigms for parallel programming - Shared Memory - single logical memory space, loads and stores for communication - ease of programming - Message Passing - disjoint memory spaces, explicit communication - often more scalable and higher-performance - Another Possibility: Global-Address Space (GAS) Languages - Provide a global shared memory abstraction to the user, regardless of the hardware implementation - Make distinction between local & remote memory explicit - Get the ease of shared memory programming, and the performance of message passing - Examples: UPC, Titanium, Co-array Fortran, ... # The Case for Portability - Most current UPC compiler implementations generate code directly for the target system - Requires compilers to be rewritten from scratch for each platform and network - We want a more portable, but still high-performance solution - Want to re-use our investment in compiler technology across different platforms, networks and machine generations - Want to compare the effects of experimental parallel compiler optimizations across platforms - The existence of a fully portable compiler helps the acceptability of UPC as a whole for application writers ### Core API – Atomicity Support for Active Messages - Atomicity in traditional Active Messages: - handlers run atomically wrt. each other & main thread - handlers never allowed block (e.g. to acquire a lock) - atomicity achieved by serializing everything (even when not reqd) - Want to improve concurrency of handlers - Want to support various handler servicing paradigms while still providing atomicity - Interrupt-based or polling-based handlers, NIC-thread polling - Want to support multi-threaded clients on an SMP - Want to allow concurrency between handlers on an SMP - New Mechanism: Handler-Safe Locks - Special kind of lock that is safe to acquire within a handler - HSL's include a set of usage constraints on the client and a set of implementation guarantees which make them safe to acquire in a handler - Allows client to implement critical sections within handlers # Why interrupt-based handlers cause problems App. Thread Analogous problem if app thread makes a synchronous network call (which may poll for handlers) within the critical section ### Handler-Safe Locks - HSL is a basic mutex lock - imposes some additional usage rules on the client - allows handlers to safely perform synchronization - HSL's must always be held for a "bounded" amount of time - Can't block/spin-wait for a handler result while holding an HSL - Handlers that acquire them must also release them - No synchronous network calls allowed while holding - AM Interrupts disabled to prevent asynchronous handler execution - Rules prevent deadlocks on HSL's involving multiple handlers and/or the application code - Allows interrupt-driven handler execution - Allows multiple threads to concurrently execute handlers ## No-Interrupt Sections ### • Problem: - Interrupt-based AM implementations run handlers asynchronously wrt. main computation (e.g. from a UNIX signal handler) - May not be safe if handler needs to call non-signal-safe functions (e.g. malloc) ### • Solution: - Allow threads to temporarily disable interrupt-based handler execution: hold_interrupts(), resume_interrupts() - Wrap any calls to non-signal safe functions in a no-interrupt section - Hold & resume can be implemented very efficiently using 2 simple bits in memory (interruptsDisabled bit, messageArrived bit) # Performance Benchmarking of prototype MPI-based GASNet core (built on pre-existing AM-MPI) ### Experiments - Experimental Platform: IBM SP Seaborg - Micro-Benchmarks: ping-pong and flood - Comparison - blocking get/put, non-blocking get/put (explicit and implicit) - AMMPI, MPI Ping-pong round-trip test REQ Latency ACK Total Time Round-trip Latency = Total time / iterations #### Flood test Inv. throughput = Total time / iterations BW = msg size * iter / total time ### Latency (IBM SP, network depth = 8) - Additional overhead of get/puts over AMMPI: 7 us - Blocking and non-blocking get/puts equivalent ### Bandwidth (IBM SP, network depth = 8) - Non-blocking get/puts performed as well as AMMPI - Non-blocking get/puts are benefited from overlap ### **Inv. Throughput (IBM SP, network depth = 8)** Non-blocking get/puts performed as well as AMMPI ### **Inv. Throughput (IBM SP, network depth = 8)** - Implies sender overhead. - The difference from two round-trip latency can be used to estimate wire-delay and receiver overhead ### Results - Explicit and implicit non-blocking get/put performed equally well - Latency was good but can be tuned further - blocking and non-blocking I/O had 7 us overhead over AMMPI - Bandwidth and throughput were satisfactory - Non-blocking I/O performed as well as AMMPI. - Overall performance is dominated by AMMPI implementation - Expect better GASNet performance on a native AM implementation | | Blocking | Non-blocking | AMMPI | MPI | |------------------------------------|------------|--------------|------------|------------| | Latency (ping-pong round trip) | 67 us | 67 us | 60 us | 39 us | | Inv throughput (flood: at 16bytes) | 79 us | 29 us | 29 us | 8 us | | Bandwidth (flood: at 128KB) | 113 MB/sec | 160 MB/sec | 159 MB/sec | 242 MB/sec |